Healthier Choices in Vending Machines in BC Public Buildings

© Copyright, 2014 Province of British Columbia

Ministry of Health, Population and Public Health Division 1515 Blanshard Street, Victoria, B.C. V8W 3C8 www.gov.bc.ca/health

This publication and all supportive resources are available free of charge at: www.healthlinkbc.ca/foodguidelines

Table of Contents

1	HEALTHIER CHOICES IN
	VENDING MACHINES IN BC
•	PUBLIC BUILDINGS POLICY

- 1. OBJECTIVES
- 2. **GENERAL** Definitions
- **3. POLICY** Exemptions
- **4.** IMPLEMENTATION GUIDELINES

 Roles and Responsibilities
- 5. FURTHER INFORMATION

APPENDIX 1: CLARIFICATION GRID

APPENDIX 2: GENERAL GUIDELINES FOR CONTRACTUAL OBLIGATIONS

- 1. VENDING MACHINES UNDER EXISTING CONTRACT
- 2. CONTRACT RENEWAL
- 3. NO FORMAL CONTRACT EXISTS
- 4. VENDOR PROCUREMENT PROCESS

9

APPENDIX 3: NUTRIENT CRITERIA FOR HEALTHIER CHOICES IN VENDING MACHINES IN BC PUBLIC BUILDINGS POLICY

OVERVIEW

Why do we need a Policy? What is the Policy? What's New in 2014?

ABOUT THE NUTRIENT

CRITERIA

Scoring Prepackaged Food and Beverages Using the Nutrient Criteria

NUTRIENT CRITERIA

Vegetables and Fruit **Grain Products** Prepackaged Hot and Cold Breakfast Cereals Milk and Alternative-Based Food Meat and Alternatives Vegetable and Fruit Juices Milk and Alternative Beverages Other Beverages Mixed Entrees Side Dishes Soups Snack Bars and Trail Mixes Condiments, Dressings, Dips and Spreads Confectionery

NATURAL HEALTH PRODUCTS

The Government of British Columbia is committed to helping British Columbians make healthy choices where they live, learn, work and play.

Healthier Choices in Vending Machines in BC Public Buildings Policy

1. OBJECTIVES

- » Promote an environment in Public Buildings that encourages healthier eating by increasing the range of healthier food and beverage choices available in vending machines
- » Assist vending operators in identifying healthier food and beverage choices
- » Support growth of markets in the area of healthier food and beverages
- » Provide a best practice model in implementing healthier choices in vending machines for those not captured by the Policy

2. GENERAL

In November 2006, the *Healthier Choices in Vending Machines in BC Public Buildings Policy* (Policy) was introduced to replace junk food with healthy food and beverages in vending machines. The Policy supports government's priority to help British Columbians make healthy choices where they live, learn, work and play.

DEFINITIONS

- "Policy" refers to this policy titled Healthier Choices in Vending Machines in BC Public Buildings Policy.
- "Nutrient Criteria" refers to the Nutrient Criteria for Healthier Choices in Vending Machines in BC Public Buildings Policy (Appendix III). The Nutrient Criteria define the minimum nutritional standard for prepackaged food and beverages and unprocessed vegetables and fruit allowed in vending machines in Public Buildings.
- "Provincial Public Bodies" means Her Majesty the Queen in Right of British Columbia and ministries, health authorities, public post-secondary institutions, and Crown corporations.
- "Public Buildings" means buildings owned or leased or occupied by Provincial Public Bodies. The Clarification Grid (Appendix I), clarifies which building circumstances are considered in or out of scope.
- "Primary Tenant" means a Provincial Public Body occupying the most space in a building where there are multiple Provincial Public Bodies in the same building.
- "Vendor" means the supplier of vending services.

3. POLICY

- » Vending machines in Public Buildings will contain at least 50% Sell Most and up to 50% Sell Sometimes food and beverage choices within a vending machine or bank of vending machines in any given location according to the Nutrient Criteria.
- » Vending machines in Public Buildings will contain no food or beverage choices from the Do Not Sell" category according to the Nutrient Criteria.
- The interpretation of this Policy is the responsibility of the Ministry of Health.

EXEMPTIONS

The Policy does not apply to:

- » Buildings owned by Provincial Public Bodies that are leased to a third party providing non-government services.
- » Residential facilities, including post-secondary, long-term care and correctional facilities, except in common areas used by the public or staff which are included in the Policy.

All owners or tenants of buildings open to the public are strongly encouraged to comply with this Policy.

4. IMPLEMENTATION GUIDELINES

Policy implementation is based on the existing decentralized procurement model in which each Provincial Public Body manages its own vending arrangements.

Where there are multiple Provincial Public Bodies in the same building and it is unclear who has responsibility, the Primary Tenant is responsible for ensuring that the Policy implementation occurs in shared common spaces.

For further information on implementation, see the General Guidelines for Contractual Obligations (Appendix II).

ROLES AND RESPONSIBILITIES

- » All Ministries are responsible for implementing this Policy in their respective organizations.
- » Ministry of Health is responsible for the Nutrient Criteria referenced in this Policy and for overseeing implementation of this Policy in health authorities. The Ministry of Health is responsible for providing the monitoring and reporting framework used with health authorities as an example for other Public Bodies implementing the Policy.

- » Health Authorities are responsible for implementing, monitoring and reporting compliance with this Policy.
- » Crown corporations are responsible for implementing this Policy in their respective organizations.

5. FURTHER INFORMATION

For further information on this Policy:

- » Find the Policy on the Ministry of Health website (www.health.gov.bc.ca/healthyeating/vending.html);
- » Email the Ministry of Health (healthier.choices@gov.bc.ca);
- » Visit HealthLink BC online (www.healthlinkbc.ca/healthyeating); or
- » Connect with a Registered Dietitian at HealthLink BC by dialing 8-1-1, or sending an email (foodpolicy@gov.bc.ca).

The Healthier Choices in Vending Machines in BC Public Buildings Policy contributes to healthy eating environments in B.C. Public Buildings.

Appendix 1: Clarification Grid

The following grid is provided to clarify which Provincial Public Bodies are in and out of the Policy scope and who is responsible for contract negotiations to implement the Policy.

BUILDING CIRCUMSTANCE	POLICY SCOPE	RESPONSIBLE FOR POLICY IMPLEMENTATION
Building is owned by a Provincial Public Body and occupied by a Provincial Public Body.	In scope	Each Provincial Public Body is responsible for vending machines in their area. The Primary Tenant is responsible for machines in shared common areas.
Building is owned by a Provincial Public Body but leased in part to a private business or entity.	In scope	Each Provincial Public Body is responsible for vending machines in their area. The Primary Tenant is responsible for machines in shared common areas and for communicating the Policy to private lessees.
Building 100% leased by a Provincial Public Body on behalf of one or more Provincial Public Bodies.	In scope	Each Provincial Public Body is responsible for vending machines in their area. Responsibility for shared common areas is with the Primary Tenant.
The building is partially leased by a Provincial Public Body from a private owner on behalf of one or more Provincial Public Bodies.	In scope: All machines located in areas leased by Provincial Public Bodies and/or contracts are managed by a Provincial Public Body.	Each Provincial Public Body is responsible for implementation of the Policy for all vending machines in the leased spaces under their responsibility. For machines in shared common areas within Provincial Public Bodies leased space and where it is unclear who has the responsibility, the Primary Tenant is responsible.
Common areas in long-term care residential facilities, post-secondary residential facilities, and correctional facilities.	In scope	
Real estate investment buildings (owned by a Provincial Public Body) and leased to a private sector tenant providing nongovernment services.	Out of scope	
Residential areas in Public Buildings, including long-term care facilities, post-secondary residential facilities, and the residential portion of correctional facilities.	Out of scope	

By adopting the Healthier Choices in Vending Machines in BC Public Buildings Policy, your organization is supporting the public to choose healthier food and beverage options.

Appendix 2: General Guidelines for Contractual Obligations

Recognizing that each Provincial Public Body, including but not limited to health authorities, public post-secondary institutions, and Crown corporations, may have different contractual relations with those providing vending services, the following is provided to assist you in addressing your Provincial Public Body's particular situation.

1. VENDING MACHINES UNDER EXISTING CONTRACT

Provincial Public Bodies should work within the terms of the existing contract to modify the items sold in vending machines to comply with the Policy, including the most current Nutrient Criteria.

If the existing terms of the contract do not allow changes to the vending machine items, then Provincial Public Bodies may continue with the terms of the existing contract until the expiration date at which time new products should comply with the Policy, including the most current Nutrient Criteria. Provincial Public Bodies should develop a procurement strategy to ensure the next contract reflects the requirements of the Policy, including the most current Nutrient Criteria. The earliest possible compliance is strongly encouraged.

2. CONTRACT RENEWAL

For contracts which contain optional renewal terms, Provincial Public Bodies should ensure the renewal terms allow for items to reflect the Policy, including the most current Nutrient Criteria.

For contracts with no renewal terms, Provincial Public Bodies should ensure their procurement documents reflect the requirements of the Policy, including the most current Nutrient Criteria.

3. NO FORMAL CONTRACT EXISTS

For Provincial Public Bodies which have informal arrangements for the supply of vending machine items, a procurement strategy should be developed to ensure that contracts are formalized and in line with the Policy, including the most current Nutrient Criteria.

4. VENDOR PROCUREMENT PROCESS

Provincial Public Bodies currently in the process of looking for a Vendor should ensure that their procurement documents include the Policy, including the most current Nutrient Criteria.

The Policy supports healthy eating at work and in the community by increasing access to healthy food and beverages choices in vending machines.

Appendix 3: Nutrient Criteria for Healthier Choices in Vending Machines in BC Public Buildings Policy

OVERVIEW

The Government of British Columbia is committed to helping British Columbians make healthy choices where they live, learn, work and play. The *Healthier Choices in Vending Machines in BC Public Buildings Policy* (Policy) contributes to healthy eating environments in B.C. Public Buildings.

The minimum nutrition standard for prepackaged food and beverages for the Policy is defined by the Nutrient Criteria outlined in this document. The Nutrient Criteria are aligned with the *Guidelines for Food and Beverage Sales in British Columbia Schools (2013 Edition)* with adaptations for a broad age range. The Nutrient Criteria are used to score food and beverages as Sell Most, Sell Sometimes or Do Not Sell items.

WHY DO WE NEED A POLICY?

The Policy supports healthy eating at work and in the community by increasing access to healthy food and beverages choices in vending machines. Increasing the availability of healthier prepackaged food and beverages is one way to help create healthier food environments. Food environments that provide access to healthy food and beverages reinforce healthy choices and help to shape health behaviours.¹

By adopting the Policy, your organization is supporting the public to choose healthier food and beverage options. This can help individuals attain and maintain their optimal health and wellbeing.

Many of us rely on prepackaged food and beverages for snacks or meals at least once in a while. Unfortunately, prepackaged food and beverages is often higher in calories and of poorer nutritional quality compared to less processed options. Over time, excessive calorie intake and poor nutrition can contribute to obesity and many chronic diseases and cancers. Today, over half of Canadian adults² and nearly one-third of Canadian children³ are above a healthy weight. Healthy food environments support all British Columbians in optimal health.

- Heart and Stroke Foundation of Canada. (2010). A Heart and Stroke Foundation built environment toolkit for change. With assistance of the Canadian Institute of Planners and the Canadian Urban Institute.
- 2 Statistics Canada (2012).
 Health indicator profile, annual estimates, by age group and sex, Canada, provinces, territories, health regions (2012 boundaries) and peer groups.
 Table 105-0501. http://www5.statcan.qc.ca/cansim/a47
- 3 Statistics Canada. (2012).

 Overweight and obesity in children and adolescents:

 Results from the 2009 to 2011

 Canadian Health Measures

 Survey. Retrieved November

 20, 2012, from: www.statcan.
 gc.ca/pub/82-003-x/2012003/
 article/11706-eng.pdf

INGREDIENTS: POTATOES, SAFFLOWER AND/OR SUNFLOWER OIL, SEA SALT, INGRÉDIENTS: POMMES DE TERRE, HUILE DE CARTHAME ET/OU HUILE DE TOURNESOL, SEL MARIN. **Nutrition Facts** Valeur nutritive Per 18-20 chips (40 g) pour 18-20 croustilles (40 g) % Daily Value Calories / Calories 210 20 % Fat / Lipides 13 g Saturated / saturés 1 g 5% + Trans / trans 0 g Cholesterol / Cholestérol 0 mg Sodium / Sodium 160 mg 7% 7% Carbohydrate / Glucides 22 g 8 % Fibre / Fibres 2 g Sugars / Sucres 0 g Protein / Protéines 3 g 0% Vitamin A / Vitamine A 15% Vitamin C / Vitamine C 0% Calcium / Calcium Iron / Fer

WHAT IS THE POLICY?

Since 2006, the Healthier Choices in Vending Machines in BC Public Buildings Policy has guided all Provincial Public Bodies to ensure that all food and beverages vended in B.C. Public Buildings are Sell Most or Sell Sometimes products as defined by the Nutrient Criteria outlined in this document.

The Policy requires vending machines to contain:

- » At least 50% Sell Most food and beverage choices;
- » Up to 50% Sell Sometimes food and beverage choices; and
- » No Do Not Sell food or beverage choices .

See the Policy for a full description of the requirements.

WHAT'S NEW IN 2014?

The wording of the Policy has been updated and simplified. The intention and interpretation of the Policy have not changed.

The Nutrient Criteria have been updated to align with those of the *Guidelines for Food and Beverage Sales in BC Schools (2013 Edition)*. The 2014 Nutrient Criteria reflect new evidence in nutrition standards, product availability and feedback from consultations with stakeholders.

ABOUT THE NUTRIENT CRITERIA

The Nutrient Criteria define the Policy's minimum nutrient standard for prepackaged food or beverage products. Food and beverages with an **ingredient list** and **Nutrition Facts table** can be scored with the Nutrient Criteria. These products are scored as Sell Most, Sell Sometimes or Do Not Sell.

The scoring categories refer to items sold, but can also be applied to foods that are offered in a community setting or workplace.

SELL MOST	SELL SOMETIMES	DO NOT SELL
Food and beverages	Food and beverages in	Food and beverages in
in this category are	this category provide	this category contain
healthier options. They	essential nutrients but	higher amounts of fat,
tend to be higher in	have higher amounts	sodium or sugar, and
essential nutrients and	of sodium, sugar or fat	may be less nutritious.
lower in sodium, sugar	than those in the Sell	
and fat.	Most category.	

SCORING PREPACKAGED FOOD AND BEVERAGES USING THE NUTRIENT CRITERIA

The following are helpful steps in scoring your prepackaged food and beverage products.

1. Inventory your products.

Make a list of the prepackaged products currently found in each of the vending machines in your community setting or workplace. Prepackaged food and beverage products found in other settings such as concession stands, stores or food service establishments can also be scored using this Nutrient Criteria.

The Scorecard feature of the Brand Name Food List is a useful tool for inventorying your products. It also provides the score for your products. You can also use an audit form such as the Food and Beverage Stock List (www.bced.gov.bc.ca/health/stocklist_tool.pdf).

2. *Score each product.*

There are two ways to score your prepackaged food and beverage products:

a) Use the Brand Name Food List to select pre-scored products for the Sell Most and Sell Sometimes categories. If your product has not yet been scored request a Registered Dietitian to score your product and add it to the list by using the online 'submit an item' feature on the Brand Name Food List website (www.brandnamefoodlist.ca).

Connect with a Registered Dietitian at HealthLink BC by dialing 8-1-1, or sending an email (foodpolicy@gov.bc.ca).

b) Score the product yourself using the Nutrient Criteria (see *How do I score a product using the Nutrient Criteria?* below).

3. *Strategize how to improve your product offerings.*

If a product scores as Do Not Sell, consider what Sell Sometimes or Sell Most products could be offered in its place. If more than half of your products are Sell Sometimes, consider what Sell Most products could be sold instead. At least 50% of the products at each location need to score as Sell Most. You can explore products on the Brand Name Food List to get an idea of the types of products that are Sell Most.

What is the Brand Name Food List?

The *Brand Name Food List* (https://bnfl.healthlinkbc.ca) is an online tool where prepackaged and franchised food and beverages available in B.C. are scored using the Nutrient Criteria. The products listed are based on user submissions. Anyone can submit products to add to the Brand Name Food List.

How do I score a product using the Nutrient Criteria?

You can choose to score your own prepackaged food and beverage products using the Nutrient Criteria. You will need the **Nutrition Facts table** (or specifications sheet) and an **ingredient list** to score your products using the Nutrient Criteria.

The exception to this is unprocessed vegetables and fruit, which may not have Nutrition Facts tables or ingredients lists. These are scored under the Vegetables and Fruit food category and automatically score as Sell Most.

- Use the **A-Z Food and Beverage List** to determine which category to score your product in. Skip to the category and then read the description, and look at the example food or beverages in that group. If it doesn't fit, try another category or connect with a Registered Dietitian at HealthLink BC by dialing 8-1-1, or sending an email (foodpolicy@gov.bc.ca). Some foods may fit into more than one category. Choose the category where your food scores the best.
- » Once you have selected the appropriate category, compare the information in the Nutrition Facts table and ingredient list on the product package with the Nutrient Criteria. The standards are per portion size sold, unless otherwise indicated. Your food or beverage will score as Sell Most, Sell Sometimes or Do Not Sell.

A-Z Food and Beverage List

FOOD OR BEVERAGE	FOOD CATEGORY	PAGE #
Almond Beverage, fortified	Milk and Alternative-Based Beverages	22
Almonds, roasted, seasoned	Meat and Alternatives	20
Applesauce	Vegetables and Fruit	16
Bagels	Grain Products	17
Banana Bread	Grain Products	17
Beef Jerky	Meat and Alternatives	20
Brownies	Grain Products	17
Burrito	Mixed Entrees	24
Cakes	Grain Products	17
Candy	Confectionery	29
Cereal Bars (e.g. Rice Krispie Squares)	Snack Bars and Trail Mixes	27
Cereal, cold, prepackaged	Prepackaged Hot and Cold Breakfast Cereals	18
Cereal, hot, instant, prepackaged	Prepackaged Hot and Cold Breakfast Cereals	18
Cheese	Milk and Alternative-based Food	19
Chicken Noodle Soup	Soups	26
Chocolate Bars	Confectionery	29
Chocolate Milk	Milk and Alternative-Based Beverages	22
Cinnamon Buns	Grain Products	17

Coconut Water or Juice Coffee Other Beverages Cookies Grain Products Crackers Grain Products Crackers Grain Products Crondiments, Dressings, Dips and Spreads Croissants Grain Products Troducts Custard Milk and Alternative-Based Food Prozen Pogurt Fruit Canned; dried; fresh; frozen) Fruit Chips Fruit Clays Fruit Cups Fruit Cloys Vegetables and Fruit Milk and Alternative-Based Food Prozen Sanck Bars and Trail Mixes Pruit Cloys Fruit Gummies Vegetables and Fruit Croissants Croissants Grain Products Troducts Trodu	FOOD OR BEVERAGE	FOOD CATEGORY	PAGE #
Coffee Other Beverages 23 Cookies Grain Products 17 Corn Chips Grain Products 17 Crackers Grain Products 17 Crackers Grain Products 17 Cream Cheese Condiments, Dressings, Dips and Spreads 17 Croissants Grain Products 17 Custard Milk and Alternative-Based Food 19 Danishes Grain Products 17 Doughnuts Grain Products 17 Dried Fruit Vegetables and Fruit 16 Electrolyte Replacement Drinks Other Beverages 23 Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit Bars Snack Bars and Trail Mixes 27 Fruit Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Tavoured Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 23 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19			
CookiesGrain Products17Corn ChipsGrain Products17CrackersGrain Products17Cream CheeseCondiments, Dressings, Dips and Spreads28CroissantsGrain Products17CustardMilk and Alternative-Based Food19DanishesGrain Products17DoughnutsGrain Products17Dried FruitVegetables and Fruit16Electrolyte Replacement DrinksOther Beverages23Energy BarsSnack Bars and Trail Mixes27Energy DrinksOther Beverages23English MuffinsGrain Products17Frozen Fruit BarsVegetables and Fruit16Frozen Soy-based DessertsMilk and Alternative-based Food19Frozen YogurtMilk and Alternative-Based Food19Fruit (canned; dried; fresh; frozen)Vegetables and Fruit16Fruit BarsSnack Bars and Trail Mixes27Fruit And Nut BarsSnack Bars and Trail Mixes27Fruit CupsVegetables and Fruit16Fruit CupsVegetables and Fruit16Fruit Tyuice (100% fruit)Vegetable and Fruit16Fruit Smoothies with milk or yogurtMilk and Alternative Beverages23GranolaPrepackaged Hot and Cold Breakfast Cereals18Granola BarsSnack Bars and Trail Mixes27GumConfectionery29Hot Chocolate made with milk, milk ingredients or plant-based beverages.22H	Coffee		23
CrackersGrain Products17Cream CheeseCondiments, Dressings, Dips and Spreads28CroissantsGrain Products17CustardMilk and Alternative-Based Food19DanishesGrain Products17DoughnutsGrain Products17Dried FruitVegetables and Fruit16Electrolyte Replacement DrinksOther Beverages23Energy BarsSnack Bars and Trail Mixes27Energy DrinksOther Beverages23English MuffinsGrain Products17Frozen Fruit BarsVegetables and Fruit16Frozen Soy-based DessertsMilk and Alternative-based Food19Frozen YogurtMilk and Alternative-Based Food19Fruit (canned; dried; fresh; frozen)Vegetables and Fruit16Fruit BarsSnack Bars and Trail Mixes27Fruit and Nut BarsSnack Bars and Trail Mixes27Fruit ChipsVegetables and Fruit16Fruit CupsVegetables and Fruit16Fruit CupsVegetables and Fruit16Fruit Smoothies with milk or yogurtVegetable and Fruit Juices21Fruit Smoothies with milk or yogurtVegetable and Fruit Juices21Fruit Smoothies with milk or yogurtVegetable and Fruit Juices22GranolaPrepackaged Hot and Cold Breakfast Cereals18Granola BarsSnack Bars and Trail Mixes27GumConfectionery29Hot Chocolate	Cookies		17
Cream Cheese Condiments, Dressings, Dips and Spreads Croissants Grain Products 17 Custard Milk and Alternative-Based Food 19 Danishes Grain Products 17 Doughnuts Grain Products 17 Dried Fruit Vegetables and Fruit Electrolyte Replacement Drinks Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit Bars Snack Bars and Trail Mixes 27 Fruit Bars Snack Bars and Fruit 16 Frozen Yogurt Milk and Alternative-Based Food 19 Fruit Canned; dried; fresh; frozen) Fruit Pavoured Beverages Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 17 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Granola Bars Snack Bars and Trail Mixes 27 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Granola Bars Granola Bars Granola Bars Snack Bars and Trail Mixes 27 Milk and Alternative Beverages 22 Milk and Alternative Beverages 22 Milk and Alternative Beverages 22 Milk and Alternative Beverages 23 Milk and Alternative Beverages 24 Milk and Alternative Beverages 25 Milk and Alternative Beverages 26 Milk and Alternative Beverages 27 Milk and Alternative Beverages 28 Milk and Alternative Beverages 29 Milk and Alternative Beverages Altered Breakfast Cereals	Corn Chips	Grain Products	17
and Spreads Croissants Grain Products 17 Custard Milk and Alternative-Based Food 19 Danishes Grain Products 17 Doughnuts Grain Products 17 Dried Fruit Vegetables and Fruit Electrolyte Replacement Drinks Other Beverages 23 Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food 19 Fruit (canned; dried; fresh; Vegetables and Fruit 16 frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Gummies Vegetables and Fruit 16 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetables and Fruit Pruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Crackers	Grain Products	17
Custard Milk and Alternative-Based Food 19 Danishes Grain Products 17 Doughnuts Grain Products 17 Dried Fruit Vegetables and Fruit 16 Electrolyte Replacement Drinks Other Beverages 23 Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Truit 16 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Gummies Vegetables and Fruit 16 Fruit Gummies Vegetables and Fruit 16 Fruit Smoothies with milk or yogurt 16 Fruit Smoothies with milk or yogurt 17 Granola Prepackaged Hot and Cold Breakfast Cereals 18 Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Cream Cheese	9 .	28
Danishes Grain Products 17 Doughnuts Grain Products 17 Dried Fruit Vegetables and Fruit 16 Electrolyte Replacement Drinks Other Beverages 23 Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Truit 16 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Smoothies with milk or yogurt 16 Fruit Smoothies with milk or yogurt 17 Granola Prepackaged Hot and Cold Breakfast Cereals Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Croissants	Grain Products	17
DoughnutsGrain Products17Dried FruitVegetables and Fruit16Electrolyte Replacement DrinksOther Beverages23Energy BarsSnack Bars and Trail Mixes27Energy DrinksOther Beverages23English MuffinsGrain Products17Frozen Fruit BarsVegetables and Fruit16Frozen Soy-based DessertsMilk and Alternative-based Food19Fruit (canned; dried; fresh; frozen)Vegetables and Fruit16Fruit BarsSnack Bars and Trail Mixes27Fruit and Nut BarsSnack Bars and Trail Mixes27Fruit ClipsVegetables and Fruit16Fruit CupsVegetables and Fruit16Fruit Flavoured BeveragesOther Beverages23Fruit GummiesVegetables and Fruit16Fruit Juice (100% fruit)Vegetable and Fruit Juices21Fruit Smoothies with milk or yogurtVegetable and Fruit Juices21Fruit Smoothies with milk or yogurtPrepackaged Hot and Cold Breakfast Cereals18GranolaPrepackaged Hot and Cold Breakfast Cereals18Granola BarsSnack Bars and Trail Mixes27GumConfectionery29Hot Chocolate made with milk, milk and Alternative Beverages22Milk and Alternative Beverages22LummusCondiments, Dressings, Dips and Spreads28Ice CreamMilk and Alternative-Based Food19	Custard	Milk and Alternative-Based Food	19
Dried FruitVegetables and Fruit16Electrolyte Replacement DrinksOther Beverages23Energy BarsSnack Bars and Trail Mixes27Energy DrinksOther Beverages23English MuffinsGrain Products17Frozen Fruit BarsVegetables and Fruit16Frozen Soy-based DessertsMilk and Alternative-based Food19Frozen YogurtMilk and Alternative-Based Food19Fruit (canned; dried; fresh; frozen)Vegetables and Fruit16Fruit BarsSnack Bars and Trail Mixes27Fruit and Nut BarsSnack Bars and Trail Mixes27Fruit ClipsVegetables and Fruit16Fruit CupsVegetables and Fruit16Fruit Flavoured Beverages0ther Beverages23Fruit GummiesVegetables and Fruit16Fruit Juice (100% fruit)Vegetable and Fruit Juices21Fruit Smoothies with milk or yogurtWilk and Alternative Beverages22GranolaPrepackaged Hot and Cold Breakfast Cereals18Granola BarsSnack Bars and Trail Mixes27GumConfectionery29Hot Chocolate made with milk, milk ingredients or plant-based beverages.Milk and Alternative Beverages22HummusCondiments, Dressings, Dips and Spreads28Ice CreamMilk and Alternative-Based Food19	Danishes	Grain Products	17
Electrolyte Replacement Drinks Energy Bars Energy Bars Snack Bars and Trail Mixes 27 Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food Frozen Yogurt Milk and Alternative-Based Food Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk and Alternative Beverages beverages. Hummus Condiments, Dressings, Dips and Spreads lce Cream Milk and Alternative-Based Food 19	Doughnuts	Grain Products	17
Energy Bars Energy Drinks Other Beverages 23 English Muffins Grain Products Frozen Fruit Bars Vegetables and Fruit Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages Truit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices Pruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Milk and Alternative Beverages 22 Milk and Alternative Beverages 23 Gum Confectionery Questables and Fruit Juices 21 Milk and Alternative Beverages 22 Milk and Alternative Beverages 23 Gum Confectionery Questables Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food Milk and Alternative-Based Food 19	Dried Fruit	Vegetables and Fruit	16
Energy Drinks Other Beverages 23 English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit 16 Frozen Soy-based Desserts Milk and Alternative-based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Fruit 16 Fruit And Nut Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Gups Vegetables and Fruit 16 Fruit Gups Vegetables and Fruit 16 Fruit Gups Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Granola Prepackaged Hot and Cold 18 Breakfast Cereals Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Electrolyte Replacement Drinks	Other Beverages	23
English Muffins Grain Products 17 Frozen Fruit Bars Vegetables and Fruit Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Fruit 16 Fruit And Nut Bars Snack Bars and Trail Mixes Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Vegetables and Fruit 16 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetables and Fruit 16 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Milk and Alternative Beverages 22 Milk and Alternative Beverages 22 Milk and Alternative Beverages 23 Futh Gum Confectionery Milk and Alternative Beverages 24 Milk and Alternative Beverages 25 Milk and Alternative Beverages Milk and Alternative Beverages Milk and Alternative Beverages Milk and Alternative Beverages 26 Milk and Alternative Beverages	Energy Bars	Snack Bars and Trail Mixes	27
Frozen Fruit Bars Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes Fruit and Nut Bars Fruit Chips Vegetables and Fruit Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Granola Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Energy Drinks	Other Beverages	23
Frozen Soy-based Desserts Milk and Alternative-based Food Frozen Yogurt Milk and Alternative-Based Food Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes Fruit And Nut Bars Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetables and Fruit Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 7 Frepackaged Hot and Cold Breakfast Cereals Granola Bars Confectionery Hot Chocolate made with milk, milk and Alternative Beverages Deverages Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food Milk and Alternative-Based Food 19	English Muffins	Grain Products	17
Frozen Yogurt Milk and Alternative-Based Food 19 Fruit (canned; dried; fresh; frozen) Fruit Bars Snack Bars and Trail Mixes 27 Fruit and Nut Bars Snack Bars and Trail Mixes 27 Fruit Chips Vegetables and Fruit 16 Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk and Alternative Beverages 22 Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Frozen Fruit Bars	Vegetables and Fruit	16
Fruit (canned; dried; fresh; frozen) Fruit Bars Fruit and Nut Bars Fruit Chips Fruit Cups Fruit Flavoured Beverages Fruit Gummies Fruit Juice (100% fruit) Fruit Smoothies with milk or yogurt Granola Granola Granola Granola Breakfast Cereals Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Nack Bars and Fruit Vegetables and Fruit 16 Vegetables and Fruit 16 Vegetables and Fruit 16 Vegetables and Fruit 16 Fruit Juices 23 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages 22 Milk and Alternative Beverages 23 Fruit Smoothies with milk or yogurt Milk and Alternative Beverages Confectionery 29 Milk and Alternative Beverages 10 Milk and Alternative Beverages 11 Milk and Alternative Beverages 12 Milk and Alternative Beverages 13 Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food	Frozen Soy-based Desserts		19
Fruit Bars Fruit Bars Snack Bars and Trail Mixes Fruit and Nut Bars Snack Bars and Trail Mixes Fruit Chips Vegetables and Fruit Fruit Cups Vegetables and Fruit Fruit Flavoured Beverages Other Beverages Fruit Gummies Vegetables and Fruit Fruit Juice (100% fruit) Vegetable and Fruit Juices Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes Granola Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Frozen Yogurt	Milk and Alternative-Based Food	19
Fruit and Nut Bars Fruit Chips Vegetables and Fruit Fruit Cups Vegetables and Fruit Fruit Flavoured Beverages Other Beverages Pruit Gummies Vegetables and Fruit Fruit Juice (100% fruit) Vegetables and Fruit Fruit Juice (100% fruit) Vegetable and Fruit Juices All Reverages Milk and Alternative Beverages Fruit Smoothies with milk or yogurt Fruit Smoothies with milk or yogurt Franola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes Tonfectionery Prepackaged Hot and Cold Breakfast Cereals Fruit Juices Milk and Alternative Beverages Tonfectionery Prepackaged Hot and Cold Breakfast Cereals Fruit Juices Tondil Beverages Tondil Beverages Tondil Beverages Tondil Beverages Tondil Beverages Tondil Mixes Tondil Beverages Tondil Bevera		Vegetables and Fruit	16
Fruit Chips Vegetables and Fruit Fruit Cups Vegetables and Fruit Fruit Flavoured Beverages Other Beverages Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Fruit Juice (100% fruit) Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Fruit Bars	Snack Bars and Trail Mixes	27
Fruit Cups Vegetables and Fruit 16 Fruit Flavoured Beverages Other Beverages 23 Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery 29 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Fruit and Nut Bars	Snack Bars and Trail Mixes	27
Fruit Flavoured Beverages Fruit Gummies Vegetables and Fruit Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food Milk and Alternative-Based Food Milk and Alternative-Based Food	Fruit Chips	Vegetables and Fruit	16
Fruit Gummies Vegetables and Fruit 16 Fruit Juice (100% fruit) Vegetable and Fruit Juices 21 Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Fruit Cups	Vegetables and Fruit	16
Fruit Juice (100% fruit) Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food Milk and Alternative-Based Food Milk and Alternative-Based Food Milk and Alternative-Based Food 19	Fruit Flavoured Beverages	Other Beverages	23
Fruit Smoothies with milk or yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food Milk and Alternative-Based Food 19	Fruit Gummies	Vegetables and Fruit	16
yogurt Granola Prepackaged Hot and Cold Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Fruit Juice (100% fruit)	Vegetable and Fruit Juices	21
Breakfast Cereals Granola Bars Snack Bars and Trail Mixes 27 Gum Confectionery Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19		Milk and Alternative Beverages	22
Gum Confectionery 29 Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Granola	,	18
Hot Chocolate made with milk, milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative Beverages 22	Granola Bars	Snack Bars and Trail Mixes	27
milk ingredients or plant-based beverages. Hummus Condiments, Dressings, Dips and Spreads Ice Cream Milk and Alternative-Based Food 19	Gum	Confectionery	29
and Spreads Ice Cream Milk and Alternative-Based Food 19	milk ingredients or plant-based	Milk and Alternative Beverages	22
	Hummus		28
Iced Tea Other Beverages 23	Ice Cream	Milk and Alternative-Based Food	19
	Iced Tea	Other Beverages	23

FOOD OR BEVERAGE	FOOD CATEGORY	PAGE #
Instant Cream of Rice	Prepackaged Hot and Cold Breakfast Cereals	18
Instant Cream of Wheat	Prepackaged Hot and Cold Breakfast Cereals	18
Instant Oatmeal	Prepackaged Hot and Cold Breakfast Cereals	18
Jello	Confectionery	29
Juice, 100% fruit, vegetable or blend	Vegetable and Fruit Juice	21
Juice, fruit-flavoured, punch, drink	Other Beverages	23
Ketchup, served on the side	Condiments, Dressings, Dips and Spreads	28
Lemonade	Other Beverages	23
Meal Replacement Bars	Snack Bars and Trail Mixes	27
Milk, plain and flavoured	Milk and Alternative Beverages	22
Milkshakes	Milk and Alternative Beverages	22
Muffins	Grain Products	17
Noodles, in a cup with broth	Soups	26
Noodles, seasoned	Grain Products	17
Noodle Soup	Soups	26
Nuts (plain, seasoned, sugared)	Meat and Alternatives	20
Oatmeal, prepackaged, ready- to-eat	Prepackaged Hot and Cold Breakfast Cereals	18
Pastries	Grain Products	17
Peanuts (plain; roasted; seasoned)	Meat and Alternatives	20
Pepperoni Stick	Meat and Alternatives	20
Pies and Tarts	Grain Products	17
Pita Chips	Grain Products	17
Рор	Other Beverages	23
Popcorn (plain, flavoured or seasoned)	Grain Products	17
Popsicle, fruit based	Vegetables and Fruit	16
Popsicles, fruit juice based	Vegetable and Fruit Juices	21
Popsicle, non-fruit based	Confectionery	29
Potato chips	Vegetables and Fruit	16
Pretzels	Grain Products	17
Pudding	Milk and Alternative-Based Food	19

FOOD OR BEVERAGE	FOOD CATEGORY	PAGE #
Rice Beverage, fortified	Milk and Alternative Beverages	22
Rice Cakes	Grain Products	17
Sandwiches	Mixed Entrees	24
Scones	Grain Products	17
Seeds (plain, seasoned, sugared)	Meat and Alternatives	20
Smoothies (with milk ingredients)	Milk and Alternative Beverages	22
Smoothies (with fruit and vegetable ingredients)	Vegetable and Fruit Juices	21
Soft Drinks	Other Beverages	23
Soup, hearty, meal-sized	Mixed Entrees	24
Soup, vegetable-based soups served as a side dish (e.g. cream of asparagus; cream of carrot; lentil; etc)	Soups	26
Soy Beverage, fortified	Milk and Alternative Beverages	22
Soy Sauce, served on the side	Condiments, Dressings, Dips and Spreads	28
Sports Bars	Snack Bars and Trail Mixes	27
Sports Drinks	Other Beverages	23
Stew, small portion	Stew, small portion Side Dish	
Tea	Other Beverages	23
Tempeh	Meat and Alternatives	20
Toaster Pastries	Grain Products	17
Tofu (plain; seasoned; dessert- style)	Meat and Alternatives	20
Tomato Juice	Vegetable and Fruit Juices	21
Tomato Sauce, canned or jarred	Vegetables and Fruit	16
Tortilla Chips	Grain Products	17
Trail Mix	Snack Bars and Trail Mixes	27
Vegetable Chips	Vegetables and Fruit	16
Vegetable Juice Cocktail	Vegetable and Fruit Juices	21
Vegetable Salads	Vegetables and Fruit	16
Vegetable Soup	Soups	26
Vitamin Enhanced Water	Other Beverages	23
Water (plain; flavoured; still; sparkling)	Other Beverages	23
Yogurt (plain; flavoured; frozen)	Milk and Alternative-Based Food	19
Yogurt Drinks	Milk and Alternative Beverages	22

Vegetables and Fruit

Examples of Food Scored in this Category: unprocessed vegetables and fruit (for example, carrots, apples, bananas, oranges), applesauce, dried seaweed, dried fruit, frozen fruit bars, fruit cups, fruit gummies, fruit or vegetable chips and vegetable-only salad with dressing.

NUTRIENT CRITERIA

VEGETABLES AND FRUIT

Food in this category has a fruit or vegetable as the first ingredient (not including water).

- » Juice and concentrated fruit juice are scored in the 'Vegetable and Fruit Juice' beverage category.
- » All fresh and unprocessed vegetables and fruits score as Sell Most

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Fat	5 g	5 g or less	
Trans Fat	5% or less of total fat		More than 5% of total fat
Sodium	140 mg or less	300 mg or less	More than 300 mg
Sugars	20 g or less	30 g or less	More than 30 g
Sugar	First ingredient may not be a sugar		First ingredient
Ingredients			is a sugar
Sugar Substitutes	NO Sugar Substitutes	May contain Sug	gar Substitutes
Caffeine	No limit		
Additional	NO cautionary statements and		Food label has
Ingredients	NO specific quantity of botanical		a cautionary
	ingredients listed on the label		statement or a
			of botanical ingredients listed on the label

GRAIN PRODUCTS

Food in this category has a grain listed as the first or second ingredient (not including water). Some examples of grain ingredients include flour, oats, barley, rice, and bran.

- Some of the second of the s
- » Breakfast cereals are scored in the 'Prepackaged Hot and Cold Breakfast Cereals' category.

Does the prepackaged product meet the Nutrient Criteria?

All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Whole Grain First ingredient must be a whole grain (not including water, fruit or vegetable) No whole grain		ain criteria	
Fat	5 g or less	7 g or less	More than 7 g
Saturated Fat	3 g (or less	More than 3 g
Trans Fat	5% or less	of total fat	More than 5% of total fat
Sodium	350 mg or less	450 mg or less	More than 450 mg
Sugars	6 g or less *If fruit is the first or second ingredient, may have up to 14 g sugar	16 g or less *If fruit is the first or second ingredient, may have up to 20 g sugar	More than 16 g *If fruit is the first or second ingredient, product has more than 20 g sugar
Sugar Ingredients	First ingredient n	nay not be a sugar	First ingredient is a sugar
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes	
Caffeine No limit		No limit	
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

Grain Products

Examples of Food Scored in this Category: bagels, bread, buns, cake, loaves, muffins, cookies, doughnuts, toaster pastries, crackers, pretzels, rice cakes, tortilla chips, seasoned or sauced noodles.

Prepackaged Hot and Cold Breakfast Cereals Examples of Food Scored in this Category: ready-to-eat cold cereals, instant cream of rice, instant cream of wheat, instant oatmeal.

PREPACKAGED HOT AND COLD BREAKFAST CEREALS

Food in this category includes prepackaged cold breakfast cereals or prepackaged hot cereal mixes.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Whole Grain	First ingredient must be a whole grain (not including water or fruit)	No whole gr	ain criteria
Fat	5 g or less	7 g or less	More than 7 g
Saturated Fat	3 g (or less	More than 3 g
Trans Fat	5% or less	s of total fat	More than 5% of total fat
Sodium	200 mg or less	300 mg or less	More than 300 mg
Sugars	6 g or less *If fruit is the first or second ingredient, may have up to 14 g sugar	16 g or less *If fruit is the first or second ingredient, may have up to 20 g sugar	More than 16 g *If fruit is the first or second ingredient, product has more than 20 g sugar
Sugar Ingredients		ient may not sugar	First ingredient is a sugar
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes	
Caffeine		No limit	
Additional Ingredients	NO specific qua	statements and intity of botanical ted on the label	Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

MILK AND ALTERNATIVE-BASED FOOD

Food in this category has milk or milk ingredients as the first ingredient. Some examples of milk ingredients include cream, evaporated milk, milk, modified milk ingredients, milk solids, skim milk powder and whey. Fortified plant based yogurts and cheeses are also scored in this group.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Fat	15 g	or less	More than 15 g
Trans Fat	5% or less of total fat		More than 5% of total fat
Sodium	350 mg or less	450 mg or less	More than 450 mg
Sugars	13 g or less	20 g or less	More than 20 g
Calcium	10% DV or more	5% DV or more	Less than 5% DV
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes	
Caffeine		No limit	
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

Milk and
Alternative-Based Foods
Examples of Food Scored in
this Category: cheese, custard,
frozen soy-based desserts,
frozen yogurt, gelato, ice
cream, pudding, and yogurt.

Meat and Alternatives
Examples of Food Scored in this
Category: plain or seasoned
nuts, plain or seasoned seeds,
meat or fish jerky, seasoned
tofu and pepperoni sticks.

MEAT AND ALTERNATIVES

Food in this group has a meat or alternative as the first or second ingredient.

All protein bars and trail mixes (i.e. mixes of two or more of: fruit, nut/ seed, or grains) are scored in the 'Snack Bars and Trail Mixes' category.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Calories	250 calories or less	350 calories or less	More than 350 calories
Fat	12 g or less (Peanut, nut and seed products are exempt from fat criteria)	16 g or less (Peanut, nut and seed products are exempt from fat criteria)	More than 16 g
Saturated Fat	5 g or less	7 g or less	More than 7 g
Trans Fat	5% or less	s of total fat	More than 5% of total fat
Sodium	250 mg or less (Peanut, nut and seed products must have 200 mg or less)	450 mg or less (Peanut, nut and seed products must have 300 mg or less)	More than 450 mg (Peanut, nut and seed products with more than 300 mg)
Sugars	4 g or less	8 g or less	More than 8 g
Protein	7 g or more (Peanut, nut and seed products are exempt from protein criteria)	5 g or more (Peanut, nut and seed products are exempt from protein criteria)	Less than 5 g (Peanut, nut and seed products are exempt from protein criteria)
Sugar Substitutes	NO Sugar Substitutes	May contain Sug	gar Substitutes
Caffeine		No limit	
Additional Ingredients			Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

VEGETABLE AND FRUIT JUICES

Beverages in this category have a vegetable or fruit juice, or a vegetable or fruit puree as the first ingredient (not including water).

Does the prepackaged product meet the Nutrient Criteria?

All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Serving Size	No juices fit in this category	360 ml or less	More than 360 ml
Fat		5 g or less	More than 5 g
Trans Fat		5% or less of total fat	More than 5% of total fat
Added Sugars		No Added Sugars ("concentrated fruit juice" is considered an added sugar if it is not preceded by water in the ingredient list)	Added Sugars ("concentrated fruit juice" is considered an added sugar if it is not preceded by water in the ingredient list)
Sodium		200 mg or less per 250 ml	More than 200 mg per 250 ml
Sugar Substitutes		May contain Sugar Substitutes	
Caffeine		No limit	
Additional Ingredients		NO cautionary statements and NO specific quantity of botanical ingredients listed on the label	Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

Vegetable and Fruit Juices Examples of Beverages Scot

Examples of Beverages Scored in this Category: frozen fruit juice bars, fruit cocktails, fruit juice, fruit juice smoothies, fruit and vegetable juice blends, tomato juice, and vegetable juice.

Milk and Alternative Beverages Examples of Food Scored in this Category: almond beverage, plain and flavoured milk, rice beverage, soy beverage and yogurt drinks.

MILK AND ALTERNATIVE BEVERAGES

Beverages in this category have milk or milk ingredients listed as the first ingredient. Fortified plant-based beverages are also scored in this group.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL	
Serving Size	500 ml or less		More than 500 ml	
Fat	5 g or less per 250 ml	10 g or less per 250 ml	More than 10 g per 250 ml	
Trans Fat	5% or less	s of total fat	More than 5% of total fat	
Sodium	150 mg or less per 250 ml	250 mg or less More than per 250 ml 250 mg per 25		
Sugars	13 g or less per 250 ml	20 g or less More than 20 per 250 ml per 250 ml		
Protein	6 g or more per 250 ml	No cr	teria	
Calcium	30% DV or more per 250 ml	20% DV or more Less than 20% per 250 ml per 250 m		
Vitamin D	44% DV or more per 250 ml	No cr	iteria	
Sugar Substitutes	NO Sugar Substitutes	May contain Su	gar Substitutes	
Caffeine		No limit		
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label	

OTHER BEVERAGES

Beverages in this category are non-juice, non-milk based drinks.

Fortified plant-based beverages are scored in the 'Milk and Alternative Beverages' category.

Does the prepackaged product meet the Nutrient Criteria?

All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL	
Serving Size	No beverage other than plain	600 ml or less	More than 600 ml	
Fat	water (still or	3 g or less	More than 3 g	
Trans Fat	carbonated) fits in this category.	5% or less of total fat	More than 5% of total fat	
Sodium		200 mg or less per 250 ml	More than 200 mg per 250 ml	
Sugars		8 g or less	More than 8 g	
Sugar Substitutes		May contain Sugar Substitutes		
Caffeine		No I	imit	
Additional Ingredients		NO cautionary statements and NO specific quantity of botanical ingredients listed on the label	Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label	

Other Beverages

Examples of Food Scored in this Category: bottled water, flavoured water, fruit-flavoured drinks, coffee, tea, iced tea, soft drinks, sparkling water, sport/electrolyte drinks, vitaminenhanced water and water based hot-chocolate.

Mixed Entrees

Examples of Food Scored in this Category: breakfast bagels, burritos, chili, curries, lasagna, meal-style salads, sandwiches, stews, sushi, and wraps.

MIXED ENTREES

Food in this category contains ingredients from two or more food groups and does not fit into the single food categories. These foods are served as the main part of a meal. Hearty soups such as minestrone and fish chowders served as a meal are scored in this category. Food in this category is not common in vending machines in British Columbia.

Smaller portions of these foods that are not served as a meal can be scored in the 'Side Dishes' category.

Does the prepackaged product meet the Nutrient Criteria? All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Whole Grain	If first ingredient is a grain, the grain must be a whole grain	No whole grain criteria	
Fat	17 g	or less	More than 17 g
Saturated Fat	5 g or less	8 g or less	More than 8 g
Trans Fat	5% or less	of total fat	More than 5% of total fat
Sodium	700 mg or less	900 mg or less	More than 900 mg
Sugars	24 g or less		More than 24 g
Protein	10 g or more		Less than 10 g
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes	
Caffeine		No limit	
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

SIDE DISHES

Food in this category contains ingredients from more than one food group and does not fit into the single food categories. These foods are sold in smaller portions and are not served as the main part of a meal.

Does the prepackaged product meet the Nutrient Criteria?

All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Whole Grain	If first ingredient is a grain, the grain must be a whole grain	No whole grain criteria	
Calories	300 calo	ries or less More than 300 calories	
Fat	8 g	or less	More than 8 g
Trans Fat	5% or less	s of total fat	More than 5% of total fat
Sodium	350 mg or less	450 mg or less More than 450 mg	
Sugars	12 g	or less	More than 12 g
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes	
Caffeine		No limit	
Additional Ingredients	NO specific qua	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label	

Examples of Food Scored in this Category: bean salads, Greek salad, green salad with seeds or cheese, half-portion of a sandwich or wrap, noodle sides, quinoa salad,

Soups

Examples of Food Scored in this Category: chicken noodle soup, cream of vegetable soup, tomato soup, vegetable soup, wonton soup.

SOUPS

Food in this category includes dry, canned and fresh soups.

» Hearty meal-style soups sold as the main part of a meal are scored in the 'Mixed Entrees' category.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL	
Fat	4 g or less	7 g or less	More than 7 g	
Saturated Fat	2 g or less	3 g or less	More than 3 g	
Trans Fat	5% or less	s of total fat More than 5% of total fat		
Sodium	400 mg or less	500 mg or less More tha 500 mg		
Sugar Substitutes	NO Sugar Substitutes	May contain Sugar Substitutes		
Caffeine		No limit		
Additional	NO cautionary	statements and	Food label has	
Ingredients		ntity of botanical	a cautionary	
	ingredients list	listed on the label statem		
			or a specific	
			quantity of	
			botanical ingredients listed	
			on the label	

SNACK BARS AND TRAIL MIXES

Food in this category includes bar-type snacks and trail mixes.

- » Trail mixes scored here include mixes of more than one of: fruit, nut/seed, or grains.
- » Nut and/or seed-only mixes (plain, sugared or seasoned) are scored in the 'Meat and Alternatives' category.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
1 A / L			
Whole Grain	If first ingredient is a grain, the	grain criteria	
Glalli	grain must be a		
	whole grain		
Calories	300 calori	ies or less	More than 300 calories
Fat	5 g or less (If peanuts, nuts or seeds are the first or second ingredient, it is exempt from the	7 g or less (If peanuts, nuts or seeds are the first or second ingredient, it is exempt from the	More than 7 g
	fat criteria)	fat criteria)	
Saturated Fat	3 g or less		More than 3 g
Trans Fat	5% or less of total fat		More than 5% of total fat
Sodium	200 mg or less	300 mg or less	More than 300 mg
Sugars	6 g or less (If fruit is the first or second ingredient, may have up to 20 g sugar)	16 g or less (If fruit is the first or second ingredient, may have up to 30 g sugar)	More than 16 g (If fruit is the first or second ingredient, product has more than 30 g sugar)
Sugar	First ingredier	nt may not be	First ingredient is
Ingredients	a su	*	a sugar
Sugar Substitutes	NO Sugar May contain S Substitutes		ugar Substitutes
Caffeine	No limit		
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

Snack Bars and Trail Mixes
Examples of Food Scored in this
Category: trail mix, cereal bars,
fruit bars and leathers, fruit and
nut bars, granola bars, meal
replacement bars, protein bars,
sports bars.

Condiments, Dressings, Dips and Spreads

Examples of Food Scored in this Category: hummus, cream cheese, barbeque sauce, butter, honey, ketchup, margarine, mayonnaise, salad dressings, salsa, sour cream, soy sauce.

CONDIMENTS, DRESSINGS, DIPS AND SPREADS

Food in this category includes condiments, dressings, dips and spreads that are served on the side with meals.

When used as an ingredient in a food or beverage, score as a whole dish in the appropriate food or beverage category.

Does the prepackaged product meet the Nutrient Criteria?

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Fat	10 g	or less	More than 10 g
Trans Fat	5% or less of total fat (soft spreadable margarine and oil must have 2% or less of total fat)		More than 5% of total fat (soft spreadable margarine and oil must have 2% or less of total fat)
Sodium	200 mg or less		More than 200 mg
Sugars	8 g or less		More than 8 g
Sugar Substitutes	NO Sugar May contain Sugar Substitutes		gar Substitutes
Caffeine		No limit	
Additional Ingredients	NO cautionary statements and NO specific quantity of botanical ingredients listed on the label		Food label has a cautionary statement or a specific quantity of botanical ingredients listed on the label

CONFECTIONERY

Food in this category does not contain a major ingredient from any of the four food groups in Canada's Food Guide.

» Only sugar-free gum can be sold.

Does the prepackaged product meet the Nutrient Criteria?

All amounts are per portion size sold, unless indicated.

	SELL MOST	SELL SOMETIMES	DO NOT SELL
Serving Size Fat	No products fit in this category	No product other than sugar free	All other products fit in
Trans Fat		gum fits in	this category
Sodium		this category	
Sugar Substitutes			
Caffeine			
Additional Ingredients			

Confectionary

Examples of Food Scored in this Category: candies, chewing gum, chocolate bars, gummies, gelatin desserts (e.g. jello), licorice, popsicles and freezies if not prepared with fruit or fruit juice.

Natural Health Products
Examples of Food Scored in this
Category: caffeinated energy
drinks, some vitamin and
mineral enhanced beverages.

NATURAL HEALTH PRODUCTS

Natural Health Products (NHPs) are not permitted for sale in B.C. Public Buildings.

Natural health products (NHPs) are not regulated as food under Canada's Food and Drug Regulations. They are similar to medications in that they are intended to be consumed for specific conditions and in limited doses. Examples of NHPs are:

- » Some vitamin and mineral enhanced beverages; and
- » Some protein powders.

Currently many of the food and beverage products previously regulated as Natural Health Products are being transitioned into the *Food and Drug Regulations*. As part of this transition, Health Canada is collecting market and consumer use data on these products, which will inform future amendments to the *Food and Drug Regulations*. These amendments will set minimum and maximum amounts for added vitamins, minerals and other active ingredients and establish labelling requirements for these types of products.

As a precautionary step, products that include any of the following pieces of information on the label are not permitted for sale in vending machines in public buildings in British Columbia.

- **1.** Cautionary or warning statements (e.g. "Do not consume more than 'X' servings daily", "Use 'X' servings maximum daily", "Not recommended for children").
- 2. A declared amount of a botanical or herbal ingredient (e.g. 'X' mg Energy Blend, ginseng, gingko biloba, milk thistle, guarana seed extract, grape skin extract, or Coenzyme Q10).

Three ways to identify a Natural Health Product.

- 1. Look for a NPN/DIN-HM or EN number on the package.
- 2. Look for the words Recommended Dose, Medicinal Ingredients and Non-medicinal Ingredients on the package.
- **3.** Search for the product in the Licensed Natural Health Products Database.

NOTES:		

FOR MORE INFORMATION, PLEASE VISIT:
WWW.HEALTH.GOV.BC.CA/HEALTHYEATING/VENDING.HTML
WWW.HEALTHLINKBC.CA/FOODGUIDELINES

